NASA JSC Lunar Surface Concept Study Lunar Energy Storage NNJ08TA84C U.S. Chamber of Commerce Programmatic Workshop **26 February 2009** Dr. Cheng-Yi Lu Jim McClanahan Hamilton Sundstrand Energy, Space & Defense Rocketdyne ## **Agenda** - Scope/Objectives - Trade Study Requirements, Trade Space and Figures-of-Merit - Task I: Trade Results, Literature Search Results - Task I: Proposed Power Beaming Concept Feasibility - Task I: Proposed Power Beaming Technology Development - Task II: Other Lunar Energy Storage Technologies for Comparison - Conclusions - Recommended Future Work ## Scope - There are two major tasks: - Evaluate the power beaming technologies at an appropriate orbit and spacecraft constellation to provide lunar night power - Provide a comparison of power beaming design with other surface energy storage technologies for lunar night power needs #### **Trade Study Requirements, Trade Space and Figures-of-Merit** #### Requirements (per Broad Agency Announcement NNJ08ZBT002) - 2 5 kW_e surface electrical power (user) - 100 2,000 kW-hr net energy storage per module - TRL 6 by 2015 2018 timeframe - 5 10 year calendar life - 10,000 15,000 hour operational life - 100 2,000 charge/discharge cycles - Ability to withstand high dust, radiation, and widely varying thermal environment - Anywhere location on lunar surface ## **Lunar Surface Energy Storage Assessment Process** **Task 1: Power Beaming for Lunar Night Power Needs** - Requirements - FOM assumptions - Literature search - Orbital models - AGI STK/Astrogator ## **Lunar Surface Energy Storage Assessment Process** #### **Task 2: Comparison of Lunar Energy Storage Options** - Requirements - FOM assumptions - Literature search - Technology evaluation ## Figures-of-Merit #### Quantitative FOM's - Mass - Launch Volume - System Efficiency - Technical Readiness Level (TRL) #### Qualitative FOM's - Operational Effectiveness: Integration, Redundancy, Mobility, ... - Development Schedule - Relative Cost ## **Task I Trade Study** #### **Task 1 Conclusions** - A frozen lunar orbit (16.1 hr period) appears promising - Provides a reasonable gap time and maximum range - 10,731 km maximum range (2020) - 14 hour gap time (Jan to Dec 2020) - 15.6 hour gap time with pointing error & elevation angle constraints - One spacecraft provides a good tradeoff between cost/mass & coverage - Two spacecraft provide redundancy - FAST spacecraft provides lower mass and related transportation cost - Laser power beaming technology provides smallest surface footprint. Configurations have ability to integrate telecommunications function with power infrastructure # Literature Search Results NASA Langley Research Center Report* On-orbit PV power laser beaming power to lunar rover "This study addresses the possibility of beaming laser power from synchronous lunar orbits.... to a manned long-range lunar rover." A 'dish-like" laser receiver mounted on lunar rover to receive and convert laser power to electric power • Small receiver diameter and large laser beam (aperture) diameter due to long distance power transmission ^{*} Williams, M.D., DeYoung, R.J., Schuster, G.L., and Choi H.S., "Power Transmission by Laser Beam from Lunar-Synchronous Satellite," NASA TM-4496, November 1993. # Literature Search Results NASA Glenn Research Center Report* "A human lunar outpost, ... has potential requirements to transfer electric power up to 50-kW across the lunar surface from 0.1 to 10-km distances.." Lunar Lander sending laser power beam to rover Rover receiving laser power beam from Lunar Lander - Trades among AC or DC power via cables, beamed radio frequency power and beamed laser power - Small receiver and beam aperture diameters due to short distance ^{*} Kerslake, Thomas W., "Lunar Surface-to-Surface Power Transfer," NASA/TM-2007-215041, NASA Glenn Research Center, December 2007 ## **Groundrules and Assumptions** #### Space Element - 130 W/kg specific power for electrical power system (FAST) - Employs CPV cell technology - Fixed spacecraft bus and propulsion system dry mass - 200 kg and 30 kg, respectively - Yearly station-keeping ΔV budgets - 132 m/s for L₁ and L₂ halo orbits - 22.9 m/s for lunar polar, equatorial and 45° inclination orbits - Laser module and dc-to-dc converter unit (DDCU) power electronics - Combined 50% efficiency and 50 W/kg composite specific power based on - 830 nm laser wavelength - Laser diode module and DDCU power electronics specific mass - 12 kg/kW and 6.3 kg/kW, respectively - 10 percent additional mass allocation for structure and integration - 2 kg/m² laser module heat rejection radiator areal density - 1,367 W/m² solar insolation ## **Ground Rules and Assumptions – Concluded** #### Surface Element - Laser receiver employs thin-film (CIGS) photovoltaic technology - 50 % combined efficiency, 10 year life - Based 830 nm wavelength (~ 0.7 transmission efficiency x 0.8 quantum efficiency) - 1367 W/kg specific power - Based on 0.5 kg/m² areal density and 50% efficiency - Required infrastructure to maintain dust-free surface is not included ## **Functional Block Diagram and Energy Balance** #### Power Beaming Architecture Space Power Element ^{*} Function/ Assembly Efficiency #### **Power Beaming Architecture Surface Power Element** #### **Energy Storage Architecture Surface Power Only Element** #### Round 1: Candidate Solar Power Collection Spacecraft Orbits Note: not to scale. - A. Earth-Moon libration point L₁ circular halo orbit (1 spacecraft) - B. Earth-Moon libration point L₂ circular halo orbit (1 spacecraft) - C. Lunar circular equatorial orbit (1 spacecraft) - D. Lunar circular polar orbit (1 spacecraft) - E. Lunar elliptical orbit, 45° inclination, 1 to 2 planes (1 spacecraft per plane) #### **Round 1 Candidate Orbit Definitions** - Earth-Moon libration point L₁ halo orbit (1 spacecraft) - 3,700 km halo radius, near stationary with respect to lunar surface, 58,000 km distance, multiple halo orbit inclination options - Earth-Moon libration point L₂ halo orbit (1 spacecraft) - 3,700 km halo radius, near stationary with respect to lunar surface, 64,500 km distance, multiple halo orbit inclination options - Lunar equatorial orbit (1 spacecraft) - 36 hour orbit period, 11,039 km / 0° inclination - Lunar polar orbit (1 spacecraft) - 36 hour orbit period, 11,041 km / 0° inclination - Lunar frozen orbit, 45° inclination, 1 plane (1 spacecraft) - 36 hour orbit period, 5,928 x 16,149 km - Lunar frozen orbit, 45° inclination, 2 planes (1 spacecraft per plane) - 36 hour orbit period, periapsis points clocked 180 degrees apart ## **Candidate Orbit Comparison Summary** | Candidate Orbit | <u>Advantages</u> | Disadvantages | |---|---|--| | Earth-Moon libration point L ₁ circular halo orbit (1 spacecraft) | Almost always in sunlight
Simpler pointing & tracking
Flexible surface sites (front side) | Large surface footprint (119 m) Heavy surface receiver (27X) Much costly (> 10X) Station-keeping propellant (6X) | | Earth-Moon libration point L ₂ circular halo orbit (1 spacecraft) | Almost always in sunlight
Simpler pointing & tracking
Flexible surface sites (far side) | Large surface footprint (132 m) Heavy surface receiver (33X) Much costly (> 12X) Station-keeping propellant (6X) | | Lunar circular equatorial orbit (1 spacecraft constellation) | Small surface footprint (23 m) Minimal shadow time Minimal station-keeping prop. | Pointing & tracking complexity
Limited to equatorial sites | | Lunar circular polar orbit (1 spacecraft constellation) | Small surface footprint (23 m) Minimal shadow time Minimal station-keeping prop. | Pointing & tracking complexity
Limited to single long. sites | | Lunar elliptical orbit, 45 deg inclination, 1 to 2 planes (1 to 2 spacecraft constellation) | Small surface footprint (34 m) Minimal station-keeping prop. Flexible surface sites | Pointing & tracking complexity 2X cost over single spacecraft | L1 or L2 Halo orbit is not appropriate candidate for lunar surface power beaming ## **Spacecraft Technology Comparison** | | FAST | Conventional S/C | |---|------|------------------| | Specific Power of S/C (W/kg) | 40 | < 4 | | Specific Power of Electric Power System (W/kg)* | 130 | < 55 | ^{*} Solar power collection, power conversion, electrical power management and distribution systems, heat rejection and all supporting structures, including pointing and deployment mechanisms along with sun pointing and tracking mechanisms FAST spacecraft with electric propulsion is a feasible candidate for lunar mission ## **Beaming Technology Trade - Footprint Comparison** | | <u>Laser</u> | Solar Flux | <u>Microwave</u> | |-----------------------|--------------|-------------------|------------------| | Wavelength (µm) | 0.830 | 10.075 | 53.534 (5.6 GHz) | | Beam diameter (m) | 1.0 | 1.0 | 1.0 | | Distance (km) | 10,731 | 10,731 | 10,731 | | Receiver diameter (m) | 22.7 | 264.8 | 1,402.7 | | Receiver area (m²) | 406 | 55,071 | 1,545,357 | Laser-PV is the choice for lunar surface power beaming technology #### Task I Trade Study Round 2 Additional Gs&As - 10° latitude, -45° longitude surface site - Mission time of 2020 - 0.05° laser beam pointing error - Min. of 30° elevation angle constraint (trade study results) - Energy storage architecture - 200W-hr/kg energy storage technology - 95% charge/discharge (roundtrip) cycle efficiency - Frozen orbit(s) trade among 8 to 48 hour circular/elliptical orbits - Result: Near-optimal elliptical orbit, 45° inclination, 16.1 hr orbit period - max. of 14 hour gap time without elevation angle constraint for year of 2020 - 10,731 km maximum range - max. of 15.6 hour gap time with minimum 30° elevation angle & year of 2020 - 9,977 km maximum range - "Gap" time is defined as the time when spacecraft is not providing power to the surface site during lunar night - S/c and surface site line-of-sight is not available or not practical or - S/c is not in direct sunlight - Surface energy storage would be required during gap time ## **Power Beaming Energy Balance with Gap Time** #### Power Beaming Architecture Space Power Element ^{*} Function/Assembly Efficiency #### Power Beaming Architecture Surface Power Element ## Max. Gap Summary – 16.1 Hour Orbit Period Mission time and duration and # of s/c's drive Gap time ## Max. Gap Time Versus Elevation Angle Constraint 10° latitude, -45° longitude surface site. ## Max. Range Versus Elevation Angle Constraint 10° latitude, -45° longitude surface site. ## **Receiver Area Variation with Pointing Error** ## **Receiver Mass Variation with Pointing Error** Elliptical orbit, 45° inclination, 16.1 hour orbit period. 10° latitude, -45° longitude surface site. # Proposed Power Beaming Concept Feasibility ## **Laser Power Beaming Architecture Concept** ## Access and Gaps Summary – Jan through Feb 2020 #### **Lunar Surface User Power Schedule** - Laser on (provides user power and to charge energy storage subsystem) - **■** Laser off (user power provided by energy storage subsystem) ## Laser Power Beaming Architecture Description #### Space Element - 3-axis stabilized spacecraft (one primary and one redundant) - Electric propulsion for orbit and station-keeping operations - Orbit clean-up following insertion and for de-saturating CMG's - Solid state laser diode technology (830 nm wavelength) - 1 m laser beam diameter at source - Two-axis tracking gimbal with a pointing accuracy of 0.05° #### Surface Element - "Plug and play" CIGS photovoltaic array technology - 16 lightweight flexible panels (receiver) with "tent" structures at each end - Manual deployment facilitated by two crew members - Minimal surface pre-treatment and minimal surface support equipment - Removal of large rocks - Simple alignment using known spacecraft ground track and surface position data #### **STK Generated 3-D Orbit Track** ## **FAST Application: Power Beaming for Lunar Surface Power** #### **STK Generated Ground Track** #### **Lunar Surface Receiver** Design footprint accounts for 0.05° pointing error and 30° minimum elevation angle constraint #### **Lunar Surface Receiver – 30° Min. Elevation Angle** 16 flexible CIGS photovoltaic array modules are complemented by "tent" structures (2.5 m wide and x 70.9 m maximum length module). #### "Tent" - Orient the last 5 m of each end of the active photovoltaic array module to an angle of 45° to form a "tent" - The "tent" structure serves two purposes - Minimize laser beam spill - Minimize contamination of the surface receiver when surface activities are conducted in the vicinity of the surface receiver #### **Deployed and Stowed Surface Receiver Module** Lunar surface receiver module stows into a reasonable sized package, 1 $m \times 2.5 m \times 0.1 m (0.2 m^3)$ with 71 folds. #### **Lunar Surface Receiver Deployment Sequence** Lunar surface receiver may be deployed in as few as 50 steps. Each module deploys independently and can be stowed via refolding. #### **Surface Element Energy Storage and Power Trade** | | Pov | ver | | Mass | | | |----------------|-----------------|--------|-----------|-----------|-------|----------------------| | Energy Storage | Charge | Total | Collector | E-Storage | Total | Comments | | kW-hr | kW _e | kW_e | kg | kg | kg | | | 151 | 15 | 20 | 4,572 | 755 | 5,327 | | | 240 | 10 | 15 | 3,429 | 1,200 | 4,629 | | | 400 | 4 | 9 | 2,057 | 2,000 | 4,057 | | | 500 | 2 | 7 | 1,600 | 2,500 | 4,100 | | | 525 | 1 | 6 | 1,372 | 2,625 | 3,997 | minimum charge power | - Total of ~ 4 MT and 3.3 m³ (stowed volume) lunar surface receiver and 525 kW-hr battery are required for a continuous 5 kWe output ~2/3 of the total mass results from battery - Receiver (41 m x 64 m) can generate > 500 kWe during daytime Power beaming configuration can reduce energy storage requirement by 70% ## **Proposed Technology Development** ### **Current State-of-the-Art – CIGS PV Arrays** Thin Film PV Array can be deployed by two crew members #### **Current State-of-the-Art – CIGS PV Arrays (concluded)** | SL Product Number | SL - 25 | | | | | | |---|---|--|--|--|--|--| | Nominal System Voltage Rating | 12V | | | | | | | Nominal Rated Power (watts) at STC | 25 | | | | | | | Nominal Rated Voltage at MPP (VDC) at STC | 16.5V | | | | | | | Nominal Rated Current (amps) | 1.5 | | | | | | | Open Circuit Voltage (volts) | 25 | | | | | | | Short Circuit Current (amps) | 2.1 | | | | | | | | | | | | | | | Thermal Characteristics | | | | | | | | Temperature Coefficient for Power (%/C) | -0.6 | | | | | | | Temperature Coefficient for Voltage (%/C) | -0.5 | | | | | | | Temperature Coefficient for Voc (%/C) | - 0.4 | | | | | | | Cell Temperature Operating Range | - 40° F to 176° F /
- 40° C to 80° C | | | | | | | Dimensions and Weight | | | | | | | | Folded | | | | | | | | Length, in (mm) | 11 (279) | | | | | | | Width, in (mm) | 8.25 (210) | | | | | | | Thickness, in (mm) | .7 (17.78) | | | | | | | Unfolded | _ | | | | | | | Length, in (mm) | 41 (1048) | | | | | | | Width in (mm) | 21.5 (546) | | | | | | | Thickness, in (mm) | 0.03 (.762) | | | | | | | Weight | 1 4 0 (00) | | | | | | | Weight, Ib (kg) | 1.8 (.82) | | | | | | | Power to weight ratio watt/lb (watt/kg) 13.9 (30) | | | | | | | ^{*}Data at Standard Test Conditions (STC) STC: irradiance level $1000W / m^2$, spectrum AM 1.5 and cell temperature 25° C The thin film solar material in this module can increase in power with exposure to sunlight. Expose the module to sunlight for 3-4 days for best measurement results. Rating tolerance +/- 15% The I/V graph above shows the typical performance of the solar module at STC - Recent NREL report of 15% efficiency for CIGS - Expect efficiency to be 20% by 2015 2018 #### **Boeing Solid-State Disk Laser Concept (June 2008)** Axisymmetric layout showing multiple disks mounted on a common substrate **Laser Subsystem Engineering Concept** - 25 kW thin-disk, solid-state tactical laser system - Scalable to a 100-kW-class system based on the same architecture and technology - Giving the warfighter an ultra-precision engagement capability - Incorporates COTS, SOTA lasers used in the automotive industry - Have demonstrated exceedingly high reliability, supportability and maintainability #### Laser Power Beaming Technology Roadmap Roadmap to achieve laser power beaming technology by 2018 # Task II Other Surface Energy Storage Technologies for Comparison #### **Surface Energy Storage Technology Trade Space** Trade Case and Assumptions | Power (to user) | kWe | 5 | |-----------------------------|-------|-------| | Moon Sidereal Periods | hours | 708.7 | | Lunar Eclipse | hours | 354.0 | | Lunar Sunlit | hours | 354.7 | | Total ES | kW-h | 2,000 | | Lunar Night Sink T | K | 100 | | Lunar Day Sink (with Apron) | K | 250 | | Solar Insolation | W/m² | 1,367 | #### **Regone Plot of Energy Storage Technologies** Regenerative fuel cell (RFC) is suitable for long duration energy storage #### RFC with High Pressurized and Cryogenic Reactant Storage Schematic of RFC with pressurized tank storage Schematic of RFC with cryogenic storage | | | State of the Art | t | Advanced | | | |-----------------------------|--|---|---|---------------------------------|--|--| | | PEM FC
PEM
Electrolysis
H P Storage | AFC
PEM
Electrolysis
H P Storage | Unitized
Regen. Fuel
Cell (URFC)
H P Storage | Advanced URFC Cryogenic Storage | AFC or HE PEMFC PEM Electrolysis Cryogenic Storage | | | FC Efficiency (%) @BOL | 54 | 65 | 50 | 54 | 70 | | | Electrolysis Efficiency (%) | 93 | 93 | 90 | 93 | 93 | | SOTA AFC provides highest FC efficiency & PEMFC needs to improve efficiency #### Various RFC Configurations CBE Mass Data & TRL | | | | Regenerative Fuel | Cell | | |--|---|--|--|------------------------------------|--| | | | State of the Art | | Adva | anced | | | PEM FC
PEM Electrolysis
H P Storage | AFC
PEM Electrolysis
H P Storage | Unitized Regen.
Fuel Cell (URFC)
H P Storage | Advanced URFC
Cryogenic Storage | AFC or HE PEMFC PEM Electrolysis Cryogenic Storage | | FC Efficiency (%) @BOL | 54 | 65 | 50 | 54 | 70 | | Electrolysis Efficiency (%) | 93 | 93 | 90 | 93 | 93 | | RFC RT Efficiency (%) | 50 | 60 | 45 | 50 | 65 | | Power for Charging (kWe) based on power input | 10.5 | 8.7 | 11.7 | 10.5 | 8.1 | | FC Specific Power (kW/kg) based on power output | 0.167 | 0.102 | | | 0.102 | | Electrolysis Specific Power (kW/kg) based on power for charging | 0.75 | 0.75 | | | 0.75 | | RFC Specific Power (kW/kg) based on power output | 0.116 | 0.083 | 0.0565 | 0.09825 | 0.084 | | FC Operating T (oC) | 80 | 80 | 90 | 120 | 120 | | Reactant Usable (%) | 95 | 95 | 95 | 95 | 95 | | Working Performance Factor for Hydrogen Tank (379330 psi-in3/lb) | 379330 | 379330 | 379330 | | | | Working Performance Factor for Oxygen Tank (379330 psi-in3/lb) | 379330 | 379330 | 379330 | | | | controls, and instrumentation) (kW/kg) based on power output | 0.06 | 0.06 | 0.06 | 0.05 | 0.05 | | | Mass (kg) | Mass (kg) | Mass (kg) | Mass (kg) | Mass (kg) | | RFC | 46 | 63 | 93 | 54 | 62 | | Radiator | 15 | 10 | 16 | 10 | 5 | | Reactant (H2) | 112 | 93 | 125 | 112 | 87 | | Reactant (O2) | 897 | 745 | 1001 | 897 | 692 | | Tanks | 2732 | 2312 | 3238 | 467 | 393 | | Structure, ancillary components, piping, controls, and instrumentation | 83 | 83 | 83 | 125 | 108 | | PMAD | 10 | 10 | 10 | 10 | 10 | | Drying/Liquification equipment | | | | 132 | 104 | | Power for cryogenic storage | | | | 338 | 267 | | Others (additional radiator, piping) | | | | 19 | 10 | | Additional Solar Array Power for Energy Storage | 31 | 26 | 35 | 22 | 17 | | Additional PMAD | 5 | 4 | 6 | 5 | 4 | | TOTAL Mass | 3931 | 3347 | 4607 | 2191 | 1760 | | Specific Energy (W-h/kg), based on energy output | 509 | 598 | 434 | 913 | 1137 | | TRL | > 5 | > 5 | 5 | 3 | 3 | Regenerative Fuel Cell with Cryogenic Storage has potential to provide > 1000 W-hr/kg for Lunar surface energy storage #### Li Based Battery Mass Data | Type | Specific Energy | Cycles | |--|----------------------|--| | Type | (W-hr/kg) | (#) | | L | i Based Battery (SOT | TA) | | Li-lon | > 200 | > 2,000 (DOD of 80%) | | Li Based Batter | y (Advanced, by 201 | 5) | | Thin Film Li Sulfur (Sion Power) | > 300 | Currently low cycles
Improvement expected | | LiTE*STAR Thin film Li-Polymer Solid State (Infinite Power Solutions/ORNL) | 300 | 70,000 | - Li battery technology has been advanced quickly: 3X in 10 years - Estimated at >300 W-hr/kg by 2015, Sion Power's Li-S battery is a promising battery technology, - (SOTA) Li-S suffers low efficiency (80% vs. >98% of Li-ion battery) and low cycle life ## Task 2 CBE Mass Data & TRL for Surface ES Technologies (other than FC based) | | State of | the Art | | Advanced | | | | |--|----------------|-------------|------------------------|-------------------------------------|--|--------------------|---------| | | Li-lon Battery | Flywheel | Li Polymer
Battery* | Thin Film Li Sulfur
(Sion Power) | Battery-
Supercapacitor
Hybrid
EEStor | Thermal
Storage | FSP* | | RT Efficiency (%) @ BOL | 95 | 92 | 99 | 80 | 98 | | | | DOD (%) | 80 | 80 | 90 | 90 | 95 | | | | Power for Charging (kWe) based on power input | 6.9 | 7.1 | 5.9 | 7.3 | 5.6 | | | | Battery (kW-hr/kg) | 0.150 | 0.100 | 0.240 | 0.320 | 0.224 | | | | Operating T (oC) | 40 | 60 | 120 | 65 | 40 | | | | Structure, controls \and instrumentation (kW/kg) | 0.02 | 0.03 | 0.02 | 0.02 | 0.02 | | | | | Mass (kg) | Mass (kg) | Mass (kg) | Mass (kg) | Mass (kg) | | | | Energy Storage | 17544 | 27174 | 9353 | 8681 | 9590 | | | | Radiator | 2 | 2 | 2 | 2 | 2 | | | | PMAD | 10 | 10 | 10 | 10 | 10 | | | | Structure, ancillary components, piping, controls, and instrumer | 250 | 166.6666667 | 250 | 250 | 250 | | | | Additional Solar Array Power for Energy Storage | 20 | 21 | 17 | 22 | 17 | | | | Additional PMAD | 3 | 4 | 3 | 4 | 3 | | | | TOTAL Mass | 17830 | 27377 | 9635 | 8968 | 9872 | 18460 | < 3,000 | | Specific Energy (W-h/kg), based on energy output | 112 | 73 | 208 | 223 | 203 | 108 | > 600 | | TRL | > 6 | > 6 | 5 | 4 | 4 | > 6 | 4 to 5 | Note: mass data is extrapolated from a 40 kWe FSP. Advanced (TRL>6 between 2015 to 2018) energy storage technologies, other than RFC, can achieve ~200 W-hr/kg #### **Summary of Task II Energy Storage Technology Trade Results** | | Lunar Surface Energy Storage | | Technical Performance | | | | | | | |----------|---------------------------------|---------------------------------------|---|---|----------------------|---------------|--|--|--| | | Technologies | Specific
Energy (CBE -
W-hr/kg) | System Efficiency,
Not Including Waste
Heat Application (%) | Energy
Density
(W-hr/l) /
Volume | Failure
Tolerance | Risk
(TRL) | | | | | | RFC (AFC) w Pressurized Storage | 705 | 60 | > 200 | Medium | > 5 | | | | | SOTA | Li-lon | 112 | 95 | < 350 | High | > 6 | | | | | | Flywheel | 73 | 92 | < 200 | Medium | > 6 | | | | | | RFC (AFC) w Cryogenic Storage | 1153 | 65 | > 1000 | Medium | 3 | | | | | Advanced | Li-Polymer | 208 | 99 | < 600 | High | 5 | | | | | Advanced | Thin Film Li-S Battery | 223 | 80 | < 600 | High | 4 | | | | | | EEStor | 203 | 98 | > 1000 | High | 4 | | | | - RFC with cryogenic storage is a preferred lunar surface energy storage technology - AFC or high efficiency PEMFC is recommended as the fuel cell technology - AFC suffers life issue - High efficiency PEMFC development is required: from 55% (SOTA) to 70% - Cryogenic storage of RFC reactants reduces mass by a half and volume by 4X comparing with high pressure storage RFC configuration - Waste heat from relative less efficient RFC can be integrated with ECLSS - Due to its limited applications, the RFC technology may require more funding to develop in order to achieve TRL > 6 by 2015 RFC with Cryogenic Storage is preferred for lunar surface energy storage #### Summary of Power Beaming vs. Ad. RFC w/ Cryogenic Storage | Lunar
Surface
Energy
Storage | | Technical Performance | | | | | | | | | | |---------------------------------------|---------|-----------------------|------------------------------|--------------------------------|--|--------------------|---------------------|---------------|-------------------|---|--| | Technology | Element | Mass
(CBE)
(kg) | Stowed
Volume
(W-hr/l) | Oper.
Effect.
(mobility) | Specific
Energy
(CBE)
(W-hr/kg) | * Sys. Eff.
(%) | Redu
nd-
ancy | Risk
(TRL) | Rel.
Dev. Cost | Integration
with Other
Systems | | | Power Beaming | Space | 1,000 | N/A | High | N/A | 30 x 50 | Low | 3 | Med. | Telecom. | | | (one
spacecraft) | Surface | 3,997 | 720 | Med. | 500 | 50 | High | 3 | Low | | | | Power Beaming | Space | 2,000 | N/A | High | N/A | 30 x 50 | High | 3 | Med. | Telecom. | | | (two
spacecrafts) | Surface | 3,997 | 720 | Med. | 500 | 50 | High | 3 | Low | | | | RFC (cryogenic storage) | Surface | 1,735 | > 1,000 | Low | 1,153 | 30 x 65 | Med. | 3 | Med. | ECLSS,
Ascent
Propellant,
ISRU | | ^{*} Spacecraft power system (PV array) and laser; RFC power system (PV array) and fuel cell, respectively - From mass point of view, power beaming is no better than RFC technology - Power Beaming has advantages of mobility & redundancy (for 2 s/c case) - Power Beaming and RFC w/ cryo. storage are at low TRL (3: proof of concept) - Expect both require relative medium development cost comparing with FSP - Both are highly "integrate-able" with other subsystems for optimal application ## **Study Conclusions** - Laser power beaming provides a feasible option for lunar energy storage - Key benefits include added value of mobility and integration of telecom. - A two spacecraft configuration is recommended due to redundancy - A near optimal configuration includes orbital period of 16.1 hours which results in a "gap" in coverage of less than 16 hours - A surface energy storage on the order of 525 kW-hr, for 5 kWe continuous power, which reduced requirement by > 70% - Laser power beaming & CIGS PV receiver provides the smallest footprint - Recommend developing DARPA FAST spacecraft with electric propulsion - For min. mass, power beaming is no better than Regenerative Fuel Cells - Regenerative Fuel Cells with cryogenic reactant storage is a feasible and preferred lunar surface energy storage tech - High eff. FC, Alkaline FC or PEM FC, is required #### **Recommendations for Forward Work** - Continue study of spacecraft laser power beaming technologies - Power generation, PMAD, laser beam generation and transmission, thermal management for the laser subsystem, and laser beam pointing and tracking - Investigate alternative orbit strategies (than "frozen orbit"), such as matching the <u>precession</u> rates of the moon, to maximize coverage time - Conceptual synthesis of laser telecom with laser power beaming - Perform a subscale laser photovoltaic ground demonstration - Demonstration performed in a simulated space environment and include the 830 nm solid state laser diode and CIGS photovoltaic array receiver subsystem technologies - Demonstrate Regenerative Fuel Cells with cryogenic reactants storage - Optimal assembly, more reliable & failure tolerance, to get TRL > 6 by 2018 - Initiate an integrated study for resources of "Just-in-time resource management" - Study of optimal usage of limited resources for Altair, Habitation/ECLSS, Energy Storage, Ascent Propellants, ISRU - Six essential compounds: H₂, O₂, H₂O, CH₄, CO₂ and CO ## **Lunar Resource Management Study** - Objective - Study of optimal usage of limited resources for Altair and Lunar Outpost - Study Case - Six compounds are essential for various Altair/Outpost subsystems - H₂, O₂, H₂O, CH₄, CO₂ and CO - Habitation/ECLSS, Energy Storage, Ascent Propellants, ISRU - All can be produced with others as reactants at various temperature ranges, with energy generated or required • Reforming $$2CH_4 + O_2 \Rightarrow 2CO + 4H_2$$ • Shift $CO + H_2O \Rightarrow CO_2 + H_2$ • Reversed Shift $CO_2 + H_2 \Rightarrow CO + H_2O \Rightarrow CO + H_2 + \frac{1}{2}O_2$ • Sabatier $CO_2 + 4H_2 \Rightarrow CH_4 + 2H_2O \Rightarrow CH_4 + 2H_2 + O_2$ • C + 2H₂ • CO₂ = 2 CO • ISRU FeO (from Moon) + H₂ \Rightarrow Fe + H₂O How to mange these resources for "just-in-time resource management" is the goal of this integrated study ## **Backup** ### **Libration Points in the Earth-Moon System** ## **Representative Earth Lunar Libration Point Halo Orbit** #### **Total Mass – 2 to 5 kW_e Surface Power** 10, 14 and 22 kW_e spacecraft power ### **Surface Element Mass – 2 to 5 kW_e Surface Power** 10, 14 and 22 kW_e spacecraft power ## Relative Cost Comparison – 2 to 5 kW_e Surface Power 10, 14 and 22 kW_e spacecraft power #### System Efficiency – 2 to 5 kW_e Surface Power 10, 14 and 22 kW_e spacecraft power ### System Efficiency – 2 to 5 kW_e Surface Power 10, 14 and 22 kW_e spacecraft power #### **Propellant Mass – 2 to 5 kW_e Surface Power** 10, 14 and 22 kW_e spacecraft power #### **Candidate Orbits** | Alt p | Alt a | Rр | Ra | а | е | Vр | V a | Period | Inc | |--------|--------|--------|--------|--------|----------|-------|-------|--------|--------| | km | km | km | km | km | - | km/s | km/s | hours | deg | | 11,041 | 11,041 | 12,777 | 12,777 | 12,777 | 0.000000 | 0.619 | 0.619 | 36.000 | 90.000 | | 8,015 | 8,015 | 9,751 | 9,751 | 9,751 | 0.000000 | 0.709 | 0.709 | 24.000 | 90.000 | | 6,313 | 6,313 | 8,049 | 8,049 | 8,049 | 0.000000 | 0.780 | 0.780 | 18.000 | 90.000 | | Alt p | Alt a | Rр | Ra | а | е | Vр | V a | Period | Inc | |--------|--------|--------|--------|--------|----------|-------|-------|--------|--------| | km | km | km | km | km | - | km/s | km/s | hours | deg | | 11,039 | 11,039 | 12,777 | 12,777 | 12,777 | 0.000000 | 0.619 | 0.619 | 36.000 | 0.000 | | 8,013 | 8,013 | 9,751 | 9,751 | 9,751 | 0.000000 | 0.709 | 0.709 | 24.000 | 0.000 | | 6,311 | 6,311 | 8,049 | 8,049 | 8,049 | 0.000000 | 0.780 | 0.780 | 18.000 | 0.000 | | 5,928 | 16,149 | 7,666 | 17,887 | 12,777 | 0.400001 | 0.946 | 0.406 | 35.998 | 45.000 | | 4,112 | 11,913 | 5,850 | 13,651 | 9,751 | 0.400000 | 1.083 | 0.464 | 24.000 | 45.000 | | 3,091 | 9,531 | 4,829 | 11,269 | 8,049 | 0.400000 | 1.192 | 0.511 | 18.000 | 45.000 | | a semi-major axis | Alta periapsis altitude | |-----------------------|-------------------------| | e eccentricity | Altp apoapsis altitude | | Vp periapsis velocity | Rp periapsis radius | | Va apoapsis velocity | Ra apoapsis radius | | Period orbit period | Inc inclination | #### **Candidate Frozen Orbits** | Alt p | Alt a | Rр | Ra | а | е | Vр | V a | Period | Inc | |-------|--------|-------|--------|-------|--------|-------|-------|--------|--------| | km | km | km | km | km | - | km/s | km/s | hours | deg | | 1,897 | 6,912 | 3,635 | 8,650 | 6,143 | 0.4082 | 1.378 | 0.579 | 12.000 | 45.000 | | 3,025 | 9,597 | 4,763 | 11,335 | 8,049 | 0.4082 | 1.204 | 0.506 | 18.000 | 45.000 | | 4,032 | 11,993 | 5,770 | 13,731 | 9,751 | 0.4082 | 1.094 | 0.460 | 24.000 | 45.000 | | 719 | 8,090 | 2,457 | 9,828 | 6,143 | 0.6000 | 1.787 | 0.447 | 12.000 | 51.707 | | 1,482 | 11,140 | 3,220 | 12,878 | 8,049 | 0.6000 | 1.561 | 0.390 | 18.000 | 51.707 | | 2,162 | 13,863 | 3,900 | 15,601 | 9,751 | 0.6000 | 1.418 | 0.355 | 24.000 | 51.707 | | a semi-major axis | Alta periapsis altitude | | | |-----------------------|-------------------------|--|--| | e eccentricity | Altp apoapsis altitude | | | | Vp periapsis velocity | Rp periapsis radius | | | | Va apoapsis velocity | Ra apoapsis radius | | | | Period orbit period | Inc inclination | | | #### Representative STK Gaps Chart – 3 spacecraft Case 70xe (UTCG) 1 Jan 2020 00:00:00:000 to 31 Jan 2020 12:00:00:000 #### **AGI spacecraft Tool Kit (STK) Simulation Constraints** #### Unconstrained lighting - Imposed only spacecraft-to-surface line-of-sight constraint - A direct line-of-sight must exist between surface site and spacecraft for valid access #### Constrained lighting - Imposed spacecraft-to-surface line-of-sight constraint - Imposed spacecraft sunlight and surface darkness constraints - spacecraft must be in direct sunlight and either umbra or penumbra condition must exist at surface site for valid access #### Lunar surface sites arbitrarily selected to maximize coverage - Initial site and revised surface sites - 45° latitude, 60° longitude, 0 km altitude (initially) - 10° latitude, -45° longitude, 0 km altitude (revised) #### Lunar gravity model and orbit propagator - Initially used simple lunar gravity model & low precision orbit propagator - Later analysis used high precision orbit propagator (HPOP) with permanent tides - Lunar gravity third bodies included Earth and Sun. #### **Access Summary – 18 hour Orbits** 45° latitude, 60° longitude surface site. # **Coverage Summary – 18 hour Orbits** STK v8.1.3 simulation results, 45° inclination orbit. # Coverage Summary (Jan 2020, 45° Orbit Inclination) # Coverage Summary (Jan 2020, 0° Orbit Inclination) # Maximum Range (Jan 2020, 48 hour Orbital Period) # **Spacecraft Orbit and Lunar Surface Site Assumptions** #### **Surface Site** Lat (deg) Lon (deg) Alt. (km) #### **Satellite** Period (hrs) SMA (km) Eccentricity Inc. (deg) Arg. (deg) RAAN (deg) TA (deg) Epoch (UTCG) 24 8,049 0.6 45 300 0 120 01 Jan 2020 12:00:00 AM ### **Access Summary – 24 hour Elliptical Orbit Period** # Coverage Summary – 24 hour Elliptical Orbit Period STK v8.1.3 simulation results. ### **Coverage Details – 24 hour Elliptical Orbit Period** STK v8.1.3 simulation results. #### **Receiver Length Variation with Pointing Error** ### **Receiver Width Variation with Pointing Error** #### **Surface Receiver Mass and Stowed Volume** | Deployed | | | Module | Pwr Cable | | Total | |----------|-------|-------|--------|-----------|---------|-------| | Length | Width | Area | Mass | Mass | Modules | Mass | | m | m | m^2 | kg | kg | | kg | | 24.0 | 2.5 | 60 | 34 | 1.3 | 2 | 71 | | 40.0 | 2.5 | 100 | 54 | 2.1 | 2 | 112 | | 48.0 | 2.5 | 120 | 64 | 2.5 | 2 | 133 | | 54.0 | 2.5 | 135 | 72 | 2.8 | 2 | 149 | | 58.0 | 2.5 | 145 | 77 | 3.0 | 2 | 159 | | 62.0 | 2.5 | 155 | 82 | 3.2 | 2 | 169 | | 64.1 | 2.5 | 160 | 84 | 3.3 | 4 | 350 | | | | | | | Total | 1,143 | Module mass includes 2 kg for each of two "tent" sections (4 kg total per module). | Deployed | Number | Stowed | Stowed | | Stowed | Number | Total | |----------|----------|--------|--------|-------|-----------|------------|--------| | Length | of Folds | Length | Height | Width | Mod. Vol. | of Modules | Volume | | m | | m | m | m | m^3 | | m^3 | | 24.0 | 24 | 1.0 | 0.057 | 2.5 | 0.143 | 2 | 0.3 | | 40.0 | 40 | 1.0 | 0.061 | 2.5 | 0.153 | 2 | 0.3 | | 48.0 | 48 | 1.0 | 0.063 | 2.5 | 0.158 | 2 | 0.3 | | 54.0 | 40 | 1.4 | 0.061 | 2.5 | 0.207 | 2 | 0.4 | | 58.0 | 58 | 1.0 | 0.066 | 2.5 | 0.164 | 2 | 0.3 | | 62.0 | 62 | 1.0 | 0.067 | 2.5 | 0.167 | 2 | 0.3 | | 64.1 | 64 | 1.0 | 0.067 | 2.5 | 0.169 | 4 | 0.7 | | | | | | | | Total | 2.7 | Deployed length is for active receiver only, and does not include "tent" section length (3.4 m each end). 1,143 kg and 2.7 m³ surface receiver, 5 kWe power beaming architecture, CIGS PV technology, Jan – Feb 2020. #### Northrop-Grumman FIRESTRIKE Laser 15 kW FIRESTRIKE Laser Line Replaceable Unit (LRU) - High power, high efficiency laser technology exists - ONR Lasercomm is emerging #### **Two-Axis Ion Thruster Gimbal** - Alliance Spacesystems developed two-axis ion thruster gimbal for Dawn asteroid mission - 3.5 kg gimbal supports 7 kg engine - Improvement over 17 kg flight-proven Deep Space-1 ion thruster gimbal - Two rotary actuators drive composite struts with rod end-bearings mounted in a hexapod configuration - Provides two-axis thrust vector pointing A similar configuration may provide the laser subsystem "rough" pointing function #### Office of Naval Research Solid-State Laser **ONR Solid-State Fiber Laser** **ONR Lasercomm** #### Comparison Between Shuttle AFC and Lunar ES Requirement | | Orbiter Alkaline FC | Lunar Energy Storage | | | | |--------------------------|---------------------|----------------------|--|--|--| | Power (kW _e) | 12 | 2 to 5 | | | | | Duration (hr) | 384* | 354 | | | | | Energy (kW-hr) | 4,694 | 2,000 | | | | ^{*} based on 12 kW, 70% efficiency, 5 cryogenic storage tanks (for Hydrogen and Oxygen), 95.5% Hydrogen usable and 90% Oxygen usable With ~3000 kg mass the Shuttle FC power can provide more than two lunar night cycles (2 months) power needs at 5 kWe # **Li Based Battery Technical Data** | Tech. | Туре | Voltage | Specific
Energy | Energy
Density | Specific
Power | Efficiency | \$/E | Discharge | Cycles | Life | Application/Comments | Since | |-------|--|---------|--|---------------------|----------------------------|------------|-----------|-----------|----------------------------------|---------|---|-------| | | | (V) | (W-hr/kg) | (W-hr/L) | (W/kg) | (%) | (\$/W-hr) | (%/mo) | (#) | (years) | | | | Ni | NiMH | 1.2 | 30-80 | 140-300 | 250-1,000 | 66% | 0.73 | 20% | 1,000 | | hybrid cars | 1983 | | | Li-lon
(SOTA - Varta) | 3.6 | 160 | 270 | 1,800 | 99.9% | 0.4 - 0.2 | 5%-10% | 1,200 | | best specific power: 220 W-hr/kg & density: 400 W-hr/l theoretical >0.75kW-hr/kg & >1.8kW-hr/l | 1990 | | | Very H P (VL12V) Li-lon
(SOTA - Saft) | 3.6 | 75 | 175 | 5,000 (18 sec
at 2.5 V) | | | | 300,000 (3% DOD) | 15 yrs | -30 to 60 °C (discharge) | 2007 | | | Li-lon for EV
(SOTA - Yardney) | | 145 | 358 | | | | | 2,100 (80% DOD) | | -40 to 65 °C (discharge) | | | | Li-lon Polymer
(SOTA - GRC) | 3.7 | < 200 | 300 | 2,800 | 99.8% | 0.4 - 0.2 | 5%/month | >1,000 cycles | 2 to 3 | РМА | 1996 | | | Li-lon Polymer
(SOTA - Danionics) | | 180 (G3) | 350 (G3) | | | | | 400 (80% DOD) | | -20 - 60 °C | 2002 | | | Thin Film Li Sulfur
(Sion Power) | 2.1 | 350 (cell) & 260
(pack)
600 (< 2015) | 360
600 (< 2015) | 1,000 | | | | low cycles | | theoretical >2.5kW-hr/kg & >2.6kW | 1994 | | Li | NanoSafe
Nano Titanate (Altairnano) | 13.8 | 100 | | 4,000+ | 87-95% | 2.5 | | 20,000 | | increasing effective area; wide
temp range (-50 to 75 °C); charge
in <10 min. | 2007 | | | LiTE*STAR
Thin film Li-Polymer Solid State (Infinite
Power Solutions/ORNL) | > 3.6 | 200
300 (< 2015) | 450
900 (< 2015) | 6,000 | | | | 60,000
70,000 (< 2015) | | LiPON electrolyte/separator; Li as anode; 15 μm; wide temp range (-20 to 140 °C); credit card size commercially available | 2007 | | | LiVO2 (A)/LiCoO2 (C)
(Subaru) | | , , , | 745 | , | | | | | | , | | | | Li2FePO4F
(U. Waterloo) | | | | | | | | Long (no cathode volume changes) | | | | | | Utrathin LIB
(MIT nano tube anode) | | 3X | | | | | | | | | | | | Nano electrodes
(France) | | several X | several X | | | | | | | | | | | Si nanowires on s.s. Anode (Stanford) | | several X | | | | | | | | | | | | Li Nickel Cathode
(Tiax - Johnson Control) | | 40% better | | | | | | | | | | #### 18650 Cylindrical Li-lon Battery Cell Capability Improvement ### **Flywheel Mass Data** | 65 kW-hr Flywheel (A Pair) | Flywheel (SOTA) | |----------------------------|-----------------| | Max. Speed (RPM x 1,000) | 65 | | Efficiency (%) | 85 | | Mass (kg) | | | Flywheel Rotor Mass | 282 | | Motor/Generator Mass | 4 | | Shaft Mass | 2 | | Magnetic Bearing Mass | 27 | | Containment Mass | 366 | | Total | 681 | | Specific Energy (W-hr/kg) | 95 | By 2015, the estimated flywheel specific energy may still be < 150 W-hr/kg ### **Super-Capacitor Technical Data** | | Company | Technology | Specific
Power | Specific Energy | Power Density | Energy
Density | TRL | Others | Specific Surface
Area | |----------|----------------|--|-------------------|--------------------|---------------|-------------------|------------------|--|--------------------------| | | | | (W/kg) | (W-hr/kg) | (W/I) | (W-hr/l) | | | (m2/g) | | SOTA | Maxwell | Ultracapacitor | 15000 | up to 6 | | | 9 | 2.7V/cell | | | | Tartu tech. | | | | | | | | | | | (Skeleton | Carbide Derived | | | | | | high sp. area (400 - | | | | Nanolab) | Carbon | 20000 | 8 | 25 | 13 | 5 | 2000 m ² /kg) | 400 - 2000 | | | MIT LEES | Carbon Nanotube | | 30 - 60 | | | 3 | | | | Advanced | PowerStor | Carbon Aerogel | | | 10000 | 10 | 9 ("AA"
size) | 2.5V
high sp. area (400 -
1000 m ² /kg) | 400 - 1000 | | Ad | Reticle Carbon | Reticle Carbon
(solid active
carbon) | | 7500 (theoretical) | | | , | high sp. area (> 1000 m ² /kg) | > 1000 | | | Relicie Carbon | Battery- | | 7500 (meoretical) | | | | high voltage | × 1000 | | | | Ultracapacitor | | | | | | (3500V) | | | | | Hybrid | | | | | | low price | | | | EEstor | Barium Titanate | | 280-342 | | | 5 | (\$0.04/Wh) | | • EEStor, of Cedar Park, Texas, employing a ceramic super-capacitor with a barium-titanate insulator to achieve high specific power: 280 W-hr/kg